USAARL Report 76-23 # ATTENUATION OF LIGHT TRANSMISSION IN ARMY AIRCRAFT TRANSPARENCIES DUE TO SLANTING Ву Wun C. Chiou, Ph.D. SP5 Chun K. Park, M.S. SP5 Chris E. Moser, B.S. June 1976 Final Report US Army Aeromedical Research Laboratory Fort Rucker, Alabama 36362 This document has been approved for public release and sale; its distribution is unlimited. #### NOTICE Qualified requesters may obtain copies from the Defense Documentation Center (DDC), Cameron Station, Alexandria, Virginia. Orders will be expedited if placed through the librarian or other person designated to request documents from DDC (Formerly ASTIA). ## Change of Address Organization receiving reports from the US Army Aeromedical Research Laboratory on automatic mailing lists should confirm correct address when corresponding about laboratory reports. # Disposition Destroy this report when it is no longer needed. Do not return it to the originator. #### Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|--|--|-------------| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | 76- 23 | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVER | RED | | ATTENUATION OF LIGHT TRANSMISSION IN | ARMY AIRCRAFT | | | | TRANSPARENCIES DUE TO SLANTING | | Final | ·_ · · · · | | ·
- | | 6. PERFORMING ORG. REPORT NUMBE | R | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(a) | | | Wun C. Chiou, Ph.D. | | • | | | SP5 Chun K. Park, M.S. | • | | | | SP5 Chris F. Moser, B.S. 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TA
AREA & WORK UNIT NUMBERS | SK | | Bio-Optics Division (SGRD-UAO) | | | | | US Army Aeromedical Research Laborat | DA 1498 | | | | Fort Rucker, AL 36362 | 12. REPORT DATE | | | | US Army Aeromedical REsearch Laborat | June 1976 | | | | SGRD-UAC | LUI y | 13. NUMBER OF PAGES | | | | | 32 | | | Fort Rucker, AL 36362 14. MONITORING AGENCY NAME & ADDRESS/II dilleren | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | US Army Medical R & D Command | • | , | | | Washington, DC | | Unclassified | | | | | 15a. DECLASSIFICATION/DOWNGRADIN
SCHEDULE | 16 | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | This document has been approved for | nublic release | and sale: its distribution | n . | | is unlimited. | public release | and 3010, 103 01301 1500.0. | • | | 13 un impoca. | | | - | | | | | | | | | | - '3 | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, if different from | m Report) | | | | | | . | | | | | . | | | | | | | 18. SUPPLEMENTARY NOTES | · · | | 19. KEY WORDS (Continue on reverse side if necessary an | d identily by block number) | | | | Transmission Reduction | | | | | Slanting Transparencies | | | | | | | | | | | | | | | 20. ABSTRACT (Cantinue on reverse side if necessary and | I identify by block number) | | | | The rates of light transmission | n reduction due 1 | to the slanting in ei <mark>ght</mark> f | ixed | | wing and fourteen rotary wing aircr | aft transparencie | es have been examined. We | | | found that the optical quality at va | arious portions (| of the UH-1 transparencies | | | and all the fixed wing samples poss | ess similar chara | acteristics of transmission | n | | reduction. The windscreen and the | armor glass of Cl | 1-54 samples are similar to | 00. | | But the tinted versus the clear AH- | iu transparencies | s are quite different. The | e | | tinted sample generally has 27% spe | CLIAI LEANSHISSI | JI 1055 COMPATED TO CHAL O | _ | SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) the clear sample This reduction could constitute a dangerous loss of visibility for the aviator, especially during periods of reduced illumintion and at night. The results presented in this study enable the potential users of the optical as well as the electro-optical devices to compute the amount of transmission reduction in most of the current Army aircraft. #### SUMMARY The rates of light transmission reduction due to the slanting in eight fixed wing and fourteen rotary wing aircraft transparencies have been examined. We found that the optical quality at various portions of the UH-1 transparencies and all the fixed wing samples possess similar characteristics of transmission reduction. The windscreen and the armor glass of CH-54 samples are similar too. But the tinted versus the clear AH-1G transparencies are quite different. The tinted sample generally has 27% spectral transmission loss compared to that of the clear sample. This reduction could constitute a dangerous loss of visibility for the aviator, especially during periods of reduced illumination and at night. The results presented in this study enable the potential users of the optical as well as the electro-optical devices to compute the amount of transmission reduction in most of the current Army aircraft. ROBERT W. BAILEY COL, MSC Commanding #### INTRODUCTION Most aircraft windscreens are designed to match the contour of the mainframe because of aerodynamic considerations. A slanting windshield not only possesses its inherent optical distortions, but also causes prismatic displacement as well as a loss in light transmission. Investigators in US Air Force Laboratories^{1,2,3} have quite extensively conducted research in these areas. For example, Grether¹ has studied the effect of slope and windscreen upon the optical degradation of pilot vision in the forward direction. In surveying the literature, one notices that most distortion and transmission reduction studies were done on high-speed aircraft windshields. Recently, several optical and spectral transmission studies on low-speed fixed and rotary wing Army aircraft windshields have been reported by us^{4,5}. Furthermore, we also measured several samples for attenuation of light transmission due to slanting⁶. This study continues the same subject with eight fixed wing and fourteen rotary wing aircraft windshield samples. The transparencies from one of the rotary wing aircraft (UH-1) have been studied in detail. The samples have been prepared from the center, the corner, the side portions of the windshield as well as from the crew door, the sliding door and the fixed portion of the door. Results from these particular cross-sectional analyses enable potential users of optical and the electro-optical devices to compute the amount of transmission reduction from almost all the transparent portions of the UH-1 aircraft. #### METHODOLOGY # a. Samples Eight fixed wing and fourteen rotary wing aircraft windscreen samples are labeled in Tables A and B respectively. All the samples were cut into 2" X 2" squares except the sample of U-8D/U-8F where the whole windshield was used. ## b. Apparatus: Model 1980, Spectra Pritchard Photometer was used to measure the light transmission. A supporting device, calibrated in one degree increments in both the horizontal and vertical planes, was used to position and rotate the test samples through an angular range of 0° - 90° . A Macbeth Quantalog Transmission Densitometer was employed to read the transmission of some samples at 0° angle only. The light source was a Spectra Regulated Brightness Source (9 ft.L). ### c. Procedure The equipment was aligned along a horizontal axis running from the central aperture opening in the photometer detector head and through the centers of the sample and brightness source screen. After this alignment procedure was completed, and after the photometric equipment was internally calibrated, the transmission measurements were then taken. ## d. Design The light source on the jack was placed 28" in front of the photometer detector head. The sample held by the supporting device was centered between the light source and the photometer. In this case, the supporting device was designed to allow us to accurately simulate any angle of inclination likely to be encountered in the aircraft. #### RESULTS AND DISCUSSION Results are shown in Tables F1 to F8 and R1 to R14 and their respective figures. The average values for an incident angle normal to the vertical position of the sample varied from 60% to 95%. The light transmissions due to slanting of the samples were expected to decrease. The rate of loss gradually increases up to approximately 50° within 5% at each level while the increases of the rate of loss is comparatively less up to 50° . Generally we find that the rate does not exceed 25% for any of the test samples at 60° except CH-47 and AH-1G. At the range beyond 60°, the rate of attenuation is increasing rapidly. This may be beyond the aviator's concern because incident angles of an aviator's vision relative to the position of the windscreen would rarely exceed 60° during the actual course of flying. The attenuation is caused by light scattering, reflection, and refraction from the front and the back surface of the windscreen material. Furthermore, the degree of polarization affects the amplitude of the electric field. When the angle reaches the Brewster angle, the light is totally plane polarized. Thus one of its electric field component vanishes. The light transmission thus reduces. The Brewster angle is dependent upon the refractive indices of the material. #### CONCLUSION In conclusion, we have examined the rates of the transmission reduction of eight fixed wing and fourteen rotary wing aircraft transparencies. The results are summarized in Tables A and B respectively for fixed wing and rotary wing aircraft transparencies. The transmission reduction occurs gradually as the slanting angle approaches 60°. From various portions of UH-! samples, the transmission reduction throughout the measuring range possesses more or less common characteristics. In other words, the optical quality of the windshield transparencies are almost the same for all the UH-1 samples and for all the fixed wing samples. The same is true for the CH-54 windshield transparency with respect to its armor glass sample. However, in AH-1G transparencies, the tinted sample has an average 25% transmission reduction with respect to its clear transparency. The problem of this unnecessary reduction has been pointed out by Crosley7 and by one of us previously. This reduction could constitute a dangerous loss of visibility for the aviator, especially during periods of reduced illumination and at night. In summary, the results presented in this report enable the potential users of the optical and the electro-optical devices to compute the amount of transmission reduction due to slanting. #### REFERENCES - 1. Grether, W., "Optical factors in aircraft windshield design as related to pilot visual performance," AMRL-TR-73-57, 1957. - 2. Smith, R.N. and J.R. Meyer, "Evaluation of the split-line optical distortion test method," WADC Technical Note, 58-222, 1958. - 3. Chapanis, A. and S. Scachter, "Distortion in glass and its effect on depth perception," TSEAL 3-695-48B, 1945. - Chiou, W.C., "Visible and near infrared spectral transmission characteristics of windscreens in Army aircraft," <u>USAARL Report No</u> 76-14, 1976. - 5. Chiou, W.C., F.F. Holly, C.K. Park, and A.A. Higdon, Jr., "The use of opaque louvres and shields to reduce reflections within the cockpit," USAARL Report No 76-6, 1975. - 6. Moser, C., "The attenuation of light transmission in Army aircraft windscreens due to slanting," USAARL-LR-75-24-7-5, 1975. - 7. Crosley, J.K., "Tinted windscreens in U.S. Army aircraft," <u>USAARU</u> Report 68-7, 1968. TABLE A RATE OF ATTENUATION IN LIGHT TRANSMISSION (%) OF FIXED WING AIRCRAFT | <u>Aircraft</u> <u>10° 20° 30° 40° 50°</u> | <u>60°</u> | <u>70°</u> <u>80°</u> | <u>90°</u> | |--|---|---|--| | U-6A 0.5 0.7 1.1 1.7 3.2 U-8D/U-8F 1.1 2.2 3.3 5.1 8.5 T-41 0.4 1.3 2.6 4.5 8.0 T-42/U-8 1.1 1.7 2.4 3.7 6.4 CV-2 0.0 0.4 1.2 2.6 5.4 CV-7 0.1 0.4 1.1 2.4 5.1 0-1 3.0 6.0 8.0 9.0 11.0 0V-1 2.0 5.0 7.0 10.0 14.0 | 7.7
15.0
14.5
12.3
11.5
11.1
16.0
22.0 | 19.9 62.0
26.5
28.5 67.4
27.5 79.5
25.3 55.2
24.8 54.6
23.0 24.0
31.0 35.0 | 100.0
100.0
100.0
100.0
100.0
100.0 | TABLE B RATE OF ATTENUATION IN LIGHT TRANSMISSION (%) OF ROTARY WING AIRCRAFT | <u>Aircraft</u> | <u>10°</u> | <u>20°</u> | <u>30°</u> | <u>40°</u> | <u>50°</u> | <u>60°</u> | <u>70°</u> | <u>80°</u> | 90° | |-----------------|------------|------------|------------|-------------------|------------|------------|------------|------------|-------| | OH-58 | 0.2 | 0.4 | 0.9 | 2.1 | 4.2 | 9.7 | 22.4 | 63.1 | 100.0 | | TH-55/0H-6A | 0.7 | 0.9 | 1.3 | 2.4 | 4.8 | 10.3 | 23.8 | 63.5 | 100.0 | | CH-47 | 3.0 | 7.0 | 11.0 | 14.0 | 19.0 | 27.0 | 36.0 | 38.0 | 100.0 | | CH-54 | 3.0 | 5.0 | 7.0 | 7.0 | 8.0 | 12.0 | 20.0 | 23.0 | 100.0 | | CH-54 | | | | | | | | | | | (Armor Glass) | 4.0 | 6.0 | 8.0 | 9.0 | 11.0 | 15.0 | 20.0 | 20.0 | 100.0 | | AH-1G | 1.0 | 4.0 | 6.0 | 8.0 | 11.0 | 20.0 | 31.0 | 38.0 | 100.0 | | AH-1G | | 4 | | | , | | | | | | (Tinted) | 3.0 | 6.0 | 10.0 | 14.0 | 18.0 | 27.0 | 32.0 | 35.0 | 100.0 | | UH-1D | 0.5 | 0.9 | 1.5 | 2.5 | 4.8 | 10.1 | 23.3 | 76.9 | 100.0 | | UH-1 (Center) | 2.0 | 5.0 | 8.0 | 11.0 | 16.0 | 24.0 | 32.0 | 40.0 | 100.0 | | UH-1 (Corner) | 2.0 | 4.0 | 7.0 | 9.0 | 14.0 | 25.0 | 37.0 | 41.0 | 100.0 | | UH-1 (Back) | 3.0 | 6.0 | 8.0 | 10.0 | 11.0 | 17.0 | 25.0 | 27.0 | 100.0 | | UH-1 | 3.0 | 0.0 | 0.0 | 10.0 | 11.0 | 17.0 | 23.0 | 27.0 | 100.0 | | (Crew Door) | 3.0 | 6.0 | 8.0 | 9.0 | 13.0 | 18.0 | 24.0 | 25.0 | 100.0 | | UH-1 (Sliding | 3.0 | 0.0 | 0.0 | 9.0 | 13.0 | 10.0 | 24.0 | 23.0 | 100.0 | | • • | 2.0 | 6.0 | 11 0 | 14.0 | 22.0 | 21 0 | 21 0 | 21.0 | 100.0 | | Section) | 3.0 | 6.0 | 11.0 | 14.0 | 22.0 | 31.0 | 31.0 | 31.0 | 100.0 | | UH-1 Door (Fix | | | | 70.0 | 10.0 | 17.0 | 00.0 | 06.0 | 100 0 | | Portion) | 3.0 | 6.0 | 8.0 | 10.0 [,] | 12.0 | 17.0 | 23.0 | 26.0 | 100.0 | TABLE F1 Aircraft: DeHavilland U-6A (Beaver) | Angle of | | Tra | nsmission (| %) | |-----------------|----------|----------|-------------|---------| | Inclination (O) | Sample 1 | Sample 2 | Sample 3 | Average | | | | | | | | 0 | 96.2 | 94.4 | 93.6 | 94.73 | | 5 | 95.7 | 94.0 | 93.5 | 94.40 | | 10 | 95.5 | 93.9 | 93.4 | 94.27 | | 15 | 95.3 | 93.6 | 93.4 | 94.10 | | 20 | 95.1 | 93.6 | 93.4 | 94.03 | | 25 | 94.8 | 93.3 | 93.3 | 93.80 | | 30 | 94.7 | 93.1 | 93.3 | 93.70 | | 35 | 94.5 | 92.8 | 93.2 | 93.50 | | 40 | 93.9 | 92.5 | 92.9 | 93.10 | | 45 | 93.5 | 91.8 | 92.6 | 92.63 | | 50 | 92.6 | 90.6 | 91.8 | 91.67 | | 55 | 91.2 | 88.7 | 90.0 | 89.07 | | 60 | 88.5 | 85.8 | 88.0 | 87.43 | | 65 | 84.3 | 81.5 | 83.0 | 82.93 | | 70 | 77.0 | 74.3 | 76.3 | 75.87 | | 75 | 67.0 | 58.0 | 57.4 | 60.80 | | 80 | 48.5 | 30.2 | 29.4 | 36.03 | | 85 | 16.7 | 10.0 | 8.8 | 11.83 | | 90 | 0.0 | 0.0 | 0.0 | 0.0 | TABLE F2 Aircraft: Beech U-8D/U-8F | Angle of | | Tran | nsmission (% | <u>)</u> . | |-----------------|----------|----------|--------------|------------| | Inclination (0) | Sample 1 | Sample 2 | Sample 3 | Average | | 0 | 89.2 | 88.0 | 89.0 | 88.73 | | 0
5 | 88.7 | 87.7 | 88.2 | 88.20 | | 10 | 88.4 | 87.2 | 87.7 | 87.77 | | 15 | 88.1 | 86.8 | 86.9 | 87.27 | | 20 | 87.9 | 86.5 | 86.0 | 86.80 | | 25 | 87.5 | 86.1 | 85.3 | 86.30 | | 30 | 87.0 | 85.7 | 84.7 | 85.80 | | 35 | 86.4 | 85.0 | 84.0 | 85.13 | | 40 | 85.6 | 84.0 | 83.1 | 84.23 | | 45 | 84.5 | 82.9 | 81.6 | 83.00 | | 50 | 82.9 | 81.4 | 79.3 | 81.20 | | 55 | 80.9 | 78.9 | 76.4 | 78.73 | | 60 | 77.6 | 75.7 | 73.0 | 75.43 | | 65 | 73.2 | 70.7 | 68.9 | 70.93 | | 70 | 66.5 | 63.6 | 65.5 | 65.20 | NOTE: In this case, the whole windscreen had to be tested. However, due to the double curvature of the windscreen, angles greater than 70° could not be measured. TABLE F3 Aircraft: Cessna T-41 | Angle of | | Tra | ansmission (| (%) | |-------------------|--------------|--------------|--------------|----------------| | Inclination (0) | Sample 1 | Sample 2 | Sample 3 | Average | | 0 | 74.7 | 74.5 | 73.8 | 74.33 | | 5 | 74.5 | 74.3 | 73.6 | 74.13 | | 10 | 74.3 | 74.2 | 73.5 | 74.00 | | 15 | 74.0 | 73.8 | 73.0 | 73.60 | | 20 | 73.9 | 73.4 | 72.8 | 73.37 | | 25 | 73.6 | 72.9 | 72.6 | 73.03 | | 30
35 | 72.9 | 72.4 | 72.0 | 72.43 | | 40 | 72.4
71.4 | 71.6
70.9 | 71.5
70.7 | 71.83
71.00 | | 45 | 70.3 | 69.8 | 69.6 | 69.90 | | 50 | 69.0 | 68.2 | 68.0 | 68.40 | | 55 · ` · · | 66. 8 | 66.3 | 66.2 | 66.43 | | 60 | 64.0 | 63.2 | 63.5 | 63.57 | | 65 | 59.6 | 59.1 | 59.1 | 59.27 | | 70° | 53.7 | 52.8 | 53.0 | 53.17 | | 75
80 | 36.3
24.5 | 36.0 | 35.7 | 36.00 | | 85 | 22.5 | 23.5
22.8 | 24.7
22.3 | 24.23
22.53 | | 90 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | *** | TABLE F4 Aircraft: Beech T-42/U-8 | Angle of | *** | Tra | ansmission (| %) | |-------------------------------------|----------|----------|--------------|---------| | <u>Inclination</u> (⁰) | Sample 1 | Sample 2 | Sample 3 | Average | | 0 | 93.3 | 92.4 | 91.3 | 92.53 | | 5 | 92.8 | 91.9 | 90.9 | 91.87 | | 10 | 92.6 | 91.6 | 90.4 | 91.53 | | 15 | 92.2 | 91.4 | 90.1 | 91.23 | | 20 | 92.0 | 91.0 | 89.8 | 90.93 | | 25 | 91.7 | 90.9 | 89.4 | 90.67 | | 30 | 91.3 | 90.4 | 89.1 | 90.27 | | 35 | 90.7 | 89.9 | 88.6 | 89.73 | | 40 | 90.1 | 89.3 | 87.8 | 89.07 | | 45 | 89.0 | 88.3 | 87.0 | 88.10 | | 50 | 87.6 | 86.8 | 85.4 | 86.60 | | 55 | . 85.5 | 84.7 | 83.2 | 84.47 | | 60 | 81.9 | 81.5 | 80.0 | 81.13 | | 65 | 77.0 | 76.4 | 75.2 | 76.20 | | 70 | 66.1 | 68.2 | 67.0 | 67.10 | | 75 · | 36.0 | 39.4 | 35.6 | 37.00 | | 80 ⁻ | 17.8 | 20.2 | 19.0 | 19.00 | | 85 | 9.5 | 8.4 | 11.3 | 9.73 | | 90 | 0.0 | 0.0 | 0.0 | 0.0 | TABLE F5 Aircraft: DeHavilland CV-2 (Caribou) | Angle of Inclination (°) | Transmission (%) | | | | |--------------------------|------------------|--|--|--| | 0 | 77.9 | | | | | . 10 | 77.9 | | | | | 20 | 77.6 | | | | | 30 | 77.0 | | | | | 40 | 75.9 | | | | | 50 | 73.7 | | | | | 60 | 68.9 | | | | | 70 | 58.2 | | | | | 80 | 34.9 | | | | | 90 | 0.0 | | | | NOTE: Data were supplied by the manufacturer. TABLE F6 Aircraft: DeHavilland CV-7 (Buffalo) | Angle of Inclination (°) | Transmission (%) | | | |--------------------------|------------------|--|--| | 0 . | 80.0 | | | | 10 | 79.9 | | | | 20 | 79.7 | | | | 30 | 79.1 | | | | 40 | 78.1 | | | | 50 | 75.9 | | | | 60 | 71.1 | | | | 70 | 60.2 | | | | 80 | 36.3 | | | | 90 | 0.0 | | | NOTE: Data were supplied by the manufacturer. TABLE F7 Aircraft: 0-1 (Back) | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 5.89 | 6.07 | 5.90 | 5.95 | 93 | | 10 | 5.70 | 5.88 | 5.69 | 5.76 | 90 | | 20 | 5.56 | 5.72 | 5.55 | 5.61 | 88 | | 30 | 5.44 | 5.63 | 5.43 | 5.50 | 86 | | 40 | 5.38 | 5.56 | 5.34 | 5.43 | 85 | | 50 | 5.25 | 5.48 | 5.22 | 5.32 | 83 | | 60 | 4.91 | 5.19 | 4.93 | 5.01 | 78 | | 70 | 4.46 | 4.87 | 4.51 | 4.61 | 72 | | 80 | 4.31 | 4.87 | 4.37 | 4.52 | 36 | | 90 | 0 | 0 - | 0 | 0 | 0 | TABLE F8 Aircraft: 0V-1 | Angle of | | | | | | |-----------------|----------|----------|----------|---------|------------------| | Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | | 0 | 5.60 | 5.61 | 5.62 | 5.61 | 91 | | 10 | 5.50 | 5.48 | 5.47 | 5.48 | 89 | | 20 | 5.33 | 5.33 | 5.34 | 5.33 | 87 | | 30 | 5.20 | 5.22 | 5.21 | 5.21 | 85 | | 40 | 5.05 | 5.09 | 5.05 | 5.06 | 82 | | 50 | 4.85 | 4.91 | 4.80 | 4.85 | 79 | | 60 | 4.38 | 4.40 | 4.30 | 4.36 | 71 | | 70 | 3.96 | 3.92 | 3.73 | 3.87 | 63 | | 80 | 3.83 | 3.67 | 3.36 | 3.62 | 59 | | 90 | 0 | 0 | 0 | . 0 | 0 | | | | | | | | TABLE R1 Aircraft: Bell OH-58 | Angle of Inclination (°) | Sample 1 | Trans
Sample 2 | mission (%) Sample 3 | Average | |--------------------------|----------|-------------------|----------------------|---------| | 0 | 90.6 | 89.3 | 89.9 | 89.93 | | 5 | 90.6 | 89.2 | 89.7 | 89.83 | | 10 | 90.4 | 89.2 | 89.6 | 89.77 | | 15 | 90.4 | 89.0 | 89.5 | 89.63 | | 20 | 90.3 | 88.9 | 89.5 | 89.57 | | 25 | 90.2 | 88.6 | 89.3 | 89.37 | | 30 | 90.1 | 88.3 | 89.0 | 89.13 | | 35 | 89.8 | 87.7 | 88.7 | 88.73 | | 40 | 89.2 | 87.1 | 88.2 | 88.00 | | 45 | 88.5 | 86.3 | 87.4 | 87.40 | | 50 | 87.3 | 84.8 | 86.3 | 86.13 | | 55 | 85.5 | 82.9 | 84.4 | 84.27 | | 60 | 82.5 | 79.6 | 81.5 | 81.20 | | 65 | 78.2 | 74.8 | 77.3 | 76.77 | | 70 | 71.4 | 67.8 | 70.1 | 69.77 | | 75 | 49.6 | 46.0 | 49.3 | 48.30 | | 80 | 34.6 | 31.2 | 33.7 | 33.17 | | 85 | 26.1 | 22.6 | 24.8 | 24.50 | | 90 | 0.0 | 0.0 | 0.0 | 0.0 | TABLE R2 Aircraft: Hughes TH-55/OH-6A | Angle of | | Transmi | ssion (%) | | |-----------------|----------|----------|-----------|---------| | Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | | o · | 02.1 | 01.2 | 01.0 | 01.00 | | ō | 93.1 | 91.3 | 91.3 | 91.90 | | _5 | 92.5 | 91.1 | 91.0 | 91.53 | | . 10 | 92.1 | 91.0 | 90.7 | 91.27 | | 15 | 91.9 | 91.0 | 90.6 | 91.17 | | 20 | 91.8 | 90.9 | 90.5 | 91.07 | | 25 | 91.4 | 90.7 | 90.4 | 90.83 | | 30 | 91.3 | 90.5 | 90.2 | 90.67 | | 35 | 90.9 | 90.3 | 89.9 | 90.37 | | 40 | 90.3 | 89.6 | 89.3 | 89.73 | | 45 | 89.5 | 88.7 | 88.5 | 88.90 | | 50 | 88.0 | 87.3 | 87.3 | 87.53 | | 55 | 86.1 | 85.3 | 85.6 | 85.67 | | 60 | 82.5 | 82.2 | 82.5 | 82.40 | | 65 | 77.6 | 77.0 | 77.8 | 77.47 | | .70 | 70.1 | 69.3 | 70.6 | 70.00 | | 75 | 48.0 | 48.2 | 49.5 | 48.57 | | 80 | 31.5 | 32.9 | 36.2 | 33.53 | | 85 | 29.8 | 27.3 | 23.1 | 26.73 | | 90 | 0.0 | 0.0 | 0.0 | 0.0 | TABLE R3 Aircraft: CH-47 | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 4.71 | 4.39 | 4.68 | 4.59 | 74 | | 10 | 4.53 | 4.23 | 4.53 | 4.43 | 71 | | 20 | 4.42 | 4.01 | 4.36 | 4.26 | 69 | | 30 | 4.30 | 3.82 | 4.19 | 4.10 | 66 | | 40 | 4.14 | 3.67 | 3.99 | 3.93 | 63 | | 50 | 3.91 | 3.50 | 3.72 | 3.71 | 60 | | 60 | 3.46 | 3.26 | 3.34 | 3.35 | 54 | | 70 · | 3.01 | 2.84 | 3.01 | 2,95 | 48 | | 80 | 2.95 | 2.63 | 3.00 | 2.86 | 46 | | 90 | 0 | 0 | 0 | 0 | 0 🗥 | TABLE R4 Aircraft: CH-54 | Angle of Inclination (0) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 6.12 | 6.20 | 6.19 | 6.17 | 95 | | 10 | 5.98 | 5.96 | 5.94 | 5.96 | 92 | | 20 | 5.85 | 5.83 | 5.81 | 5.83 | 90 | | 30 | 5.76 | 5.76 | 5.75 | 5.76 | 89 | | 40 | 5.74 | 5.74 | 5.72 | 5.73 | 88 | | 50 | 5.69 | 5.70 | 5.68 | 5.69 | 88 | | 60 | 5.42 | 5.41 | 5.47 | 5.43 | 84 | | 70 | 5.01 | 4.95 | 4.92 | 4.96 | 76 | | 80 | 4.87 | 4.75 | 4.63 | 4.75 | 73 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R5 Aircraft: CH-54 (Armor Glass) | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 6.03 | 6.04 | 6.03 | 6.03 | 95 | | 10 | 5.81 | 5.81 | 5.80 | 5.81 | 92 | | 20 | 5.64 | 5.65 | 5.64 | 5.64 | 89 | | 30 | 5.57 | 5.56 | 5.55 | 5.56 | 88 | | 40 | 5.49 | 5.50 | 5.46 | 5.48 | 86 | | 50 | 5.41 | 5.40 | 5.35 | 5.39 | 85 | | 60 | 5.20 | 5.16 | 5.10 | 5.15 | 81 | | 70 | 4.88 | 4.83 | 4.82 | 4.84 | 76 | | 80 | 4.82 | 4.82 | 4.76 | 4.80 | 75 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R6 Aircraft: AH-1G | Angle of Inclination (O) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 5.40 | 5.51 | 5.55 | 5.49 | 90 | | 10 | 5.39 | 5.45 | 5.51 | 5.45 | 89 | | 20 | 5.20 | 5.30 | 5.36 | 5.29 | 87 | | 30 | 5.09 | 5.20 | 5.23 | 5.17 | 85 | | 40 | 4.97 | 5.11 | 5.11 | 5.06 | 83 | | 50 | 4.79 | 4.91 | 4.95 | 4.88 | 80 | | 60 | 4.24 | 4.40 | 4.52 | 4.39 | 72 | | 70 | 3.67 | 3.82 | 3.81 | 3.77 | 62 | | 80 | 3.39 | 3.40 | 3.44 | 3.41 | 56 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R7 Aircraft: AH-1G (Tinted) | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 4.32 | 4.19 | 4.14 | 4.22 | 68 | | 10 | 4.22 | 4.05 | 4.02 | 4.10 | 66 | | 20 | 4.05 | 3.92 | 3.88 | 3.95 | 64 | | 30 | 3.93 | 3.76 | 3.74 | 3.81 | 61 | | 40 | 3.79 | 3.60 | 3.56 | 3.65 | 59 | | 50 | 3,62 | 3.38 | 3.32 | 3.44 | 5 5 | | 60 | 3.28 | 3.01 | 2.94 | 3.08 | - 50 | | 70 | 3.09 | 2.72 | 2,75 | 2.85 | 46 | | 80 | 2.80 | 2.72 | 2.73 | 2.75 | 44 | | 90 | 0 | 0 | 0 | 0 | 0 | | | • | | | | | TABLE R8 Aircraft: Bell UH-1D (Iroquois) | Angle of | | Transmiss | ion (%) | | |-----------------|-----------------|-----------|----------|----------------| | Inclination (°) | <u>Sample 1</u> | Sample 2 | Sample 3 | <u>Average</u> | | 0 | 93.4 | 94.0 | 92.6 | 93.33 | | 5 | 93.2 | 93.6 | 92.3 | 93.03 | | 10 | 93.0 | 93.5 | 92.2 | 92.90 | | · 15 | 92.9 | 93.2 | 92.1 | 92.73 | | 20 | 92.7 | 92.8 | 92.0 | 92.50 | | 25 | 92.5 | 92.5 | 91.8 | 92.27 | | 30 | 92.0 | 92.3 | 91.5 | 91.93 | | 35 | 91.6 | 91.8 | 91.2 | 91.53 | | 40 | 91.2 | 91.3 | 90.6 | 91.03 | | 45 | 90.4 | 90.4 | 89.7 | 90.17 | | 50 | 88.8 | 89.1 | 88.6 | 88.83 | | 55 | 86.8 | 87.1 | 86.7 | 86.87 | | 60 | 83.5 | 84.2 | 84.0 | 83.90 | | 65 | 78.7 | 79.6 | 79.4 | 79.23 | | 70 | 70.7 | 71.8 | 72.3 | 71.60 | | 75 | 48.1 | 52.0 | 53.1 | 51.07 | | 80 | 18.6 | 23.2 | 23.0 | 21.60 | | 85 | 6.5 | 7.6 | 9.5 | 7.87 | | 90 | 0.0 | 0.0 | 0.0 | 0.0 | TABLE R9 Aircraft: UH-1 (Center) | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | . 0 | 5.71 | 5.67 | 5.69 | 5.69 | 92 | | 10 | 5.58 | 5.51 | 5.55 | 5.55 | 90 . | | 20 | 5.44 | 5.38 | 5.38 | 5.40 | 87 | | 30 | 5.33 | 5.26 | 5.19 | 5.26 | 85 | | 40 | 5.20 | 5.13 | 4.94 | 5.09 | 82 | | 50 | 4.91 | 4.81 | 4.67 | 4.80 | 78 . | | 60 | 4.46 | 4.22 | 4.26 | 4.31 | 70 | | 70 | 3.98 | 3.71 | 3.88 | 3,86 | 62 | | 80 | 3.56 | 3.26 | 3.46 | 3.41 | 55 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R10 Aircraft: UH-1 (Corner) | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 5.49 | 5.54 | 5.64 | 5.56 | 91 | | 10 | 5.36 | 5.44 | 5.50 | 5.43 | .89 | | 20 | 5.24 | 5.29 | 5.40 | 5.31 | 87 | | 30 | 5.10 | 5.16 | 5.28 | 5.18 | 85 | | 40 | 4.97 | 5.07 | 5.15 | 5.06 | 83 | | 50 | 4.56 | 4.82 | 4.94 | 4.77 | 78 · | | 60 | 3.90 | 4.19 | 4.41 | 4,17 | 68 | | 70 | 3.38 | 3.61 | 3.58 | 3.52 | 58 | | 80 | 3.29 | 3.34 | 3.23 | 3.29 | 54 | | 90 | 0 | 0 | 0 | 0 | 0 | į TABLE R11 Aircraft: UH-1 (Back) | Angle of Inclination (0) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 5.74 | 5.74 | 5.71 | 5.73 | 92 | | 10 | 5.55 | 5.55 | 5.53 | 5.54 | 89 | | 20 | 5.41 | 5.41 | 5.39 | 5.40 | 87 | | 30 | 5.28 | 5.28 | 5.27 | 5.28 | 85 | | 40 | 5.18 | 5.20 | 5.17 | 5.18 | 83 " | | 50 | 5.06 | 5.11 | 5.06 | 5.08 | 82 | | 60 | 4.79 | 4.72 | 4.73 | 4.75 | 76 | | 70 | 4.40 | 4.13 | 4.29 | 4.27 | 69 | | 80 | 4.32 | 4.00 | 4.25 | 4.19 | 67 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R12 Aircraft: UH-1 (Crew Door) | Angle of Inclination (O) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|----------|----------|----------|---------|------------------| | 0 | 5.69 | 5.68 | 5.60 | 5.66 | 91 | | 10 | 5.55 | 5.52 | 5.46 | 5.51 | 89 | | 20 | 5.40 | 5.35 | 5.27 | 5.34 | 86 | | 30 | 5,29 | 5.22 | 5.09 | 5.20 | 84 | | 40 | 5.21 | 5.11 | 5.01 | 5.11 | 82 | | 50 | 5.13 | 4.93 | 4.72 | 4.93 | 79 | | 60 | 4.79 | 4.63 | 4.47 | 4.63 | 74 | | 70 | 4.36 | 4.23 | 4,28 | 4.29 | 69 | | 80 | 4,27 | 4.14 | 4.26 | 4.22 | 68 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R13 Aircraft: UH-1 (Sliding Section) | Angle of Inclination (°) | Sample 1 | Sample 2 | Sample 3 | Average | Transmission (%) | |--------------------------|-----------|-----------|-----------|---------|-----------------------| | The that for \ / | Jump 1C 1 | Jump TC Z | Jump 1C J | Merage | 11 4113111331011 (10) | | 0 | 5.79 | 5.59 | 5.79 | 5.79 | 92 | | 10 | 5.62 | 5.40 | 5.61 | 5.54 | 89 | | 20 | 5.43 | 5.25 | 5.44 | 5.37 | 86 | | 30 | 5.30 | 5.12 | 5.29 | 5.24 | 84 | | 40 | 5.17 | 5.00 | 5.17 | 5.11 | 82 · | | 50 | 5.00 | 4.81 | 4.93 | 4.91 | 79 | | 60 | 4.59 | 4.37 | 4.43 | 4.46 | 72 | | 70 | 4.10 | 3.88 | 3.89 | 3.96 | 64 ** | | 80 | 4.08 | 3.86 | 3.88 | 3.94 | 63 | | 90 | 0 | 0 | 0 | 0 | 0 | TABLE R14 Aircraft: UH-1 (Door Fixed Position) | Angle of Inclination (0) | Sample 1 | Sample 2 | Sample 3 | <u>Average</u> | Transmission (%) | |--------------------------|----------|----------|----------|----------------|------------------| | 0 | 5.60 | 5.60 | 5.51 | 5.57 | 91 | | 10 | 5.46 | 5.44 | 5.33 | 5.41 | 88 | | 20 | 5.29 | 5.27 | 5.16 | 5.24 | 86 | | 30 | 5.16 | 5.14 | 5.04 | 5.11 | 83 | | 40 | 5.06 | 5.05 | 4.96 | 5.02 | 82 | | 50 | 4.95 | 4.93 | 4.84 | 4.91 | 80 | | 60 | 4.72 | 4.64 | 4.54 | 4.63 | 76 | | 70 | 4.49 | 4.20 | 4.22 | 4.30 | 70 | | 80 | 4.43 | 4.11 | 4.19 | 4.24 | 69 | | 90 | 0 | 0 | 0 | 0 | 0 | TRANSMISSION (%) AIRCRAFT: DEHAVILLAND U-6A (BEAVER) ANGLE OF INCLINATION (°) FIGURE F1 # TRANSMISSION (%) # TRANSMISSION (%) DeHAVILLAND AIRCRAFT: DeHAVILLAND CV-7 (BUFFALO)